NASA Technical Memorandum 103272 /N-32 /67/ P39 # Coplanar Waveguide EEsoF MICAD Macros Make Circuit Layout Easy George E. Ponchak Lewis Research Center Cleveland, Ohio and Nikola Visic Cleveland State University Cleveland, Ohio September 1990 (NASA-TM-103272) COPLANAR WAVEGUIDE EESOF MICAD MACROS MAKE CIRCUIT LAYOUT EASY (NASA) 39 p CSCL 09C N91-19332 Unclas G3/32 0001671 # INDEX FOR # MICAD MACRO FILES | CBEND | Bend | 5 | |---------|--|----| | CCORN | Corner | 7 | | CCP | Connection Point | 9 | | CCPLR | Interdigital Coupler | 11 | | CCURVE | Curve | 13 | | CGAP | Gap | 15 | | COPEN | Open Circuit | 17 | | CSHORT | Short Circuit | 19 | | CSPURC | Spurline Filter in the Center Conductor | 21 | | CSPURG | Spurline Filter in the Ground Plane | 23 | | CSTART | Open at Input | 25 | | CSTARTP | Open at Input with Pads
for RF Wafer Probes | 27 | | CSTEP | Step | 29 | | CSTUBC | Slot Stub
in the Center Conductor | 31 | | CSTUBG | Slot Stub
in the Ground Plane | 33 | | CSTUBO | Open Ended Stub | 35 | | CSTUBS | Short Circuit Terminated Stub | 37 | | CTAPER | Taper | 39 | | CTEE1 | T Junction | 41 | | CTEE2 | T Junction | 43 | | | | | • | |--|--|--|---| # COPLANAR WAVEGUIDE EESOF MICAD MACROS MAKE CIRCUIT LAYOUT EASY George E. Ponchak National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 and Nikola Visic* Cleveland State University Cleveland, Ohio 44115 #### ABSTRACT A collection of macro files is presented which permit the layout of coplanar waveguide integrated circuits using EEsoF MICAD CAD software. The files must be added to the users MICAD.ELE file. #### INTRODUCTION Coplanar waveguide (CPW) is a transmission line with a center strip conductor and a semi-infinite ground plane on either side [1]. Grounded coplanar waveguide (GCPW) has an additional ground plane on the back side of the substrate. Both of these transmission lines are highly suitable for low cost integrated circuit fabrication since the center conductor and the ground plane are on the same side of the substrate. This permits easy shunt as well as series connection of circuit elements without the need for wafer thinning and via hole fabrication. The difficulty with using CPW for integrated circuits has been the lack of circuit models and CAD layout tools. EESOF MICAD software is a CAD system for the layout and mask generation of etched microwave circuits. If the microwave circuit is to be fabricated by liftoff techniques or selective metal buildup as done in electroplating, then the negative of the generated mask must be used. Within MICAD, there is the ability to create templates to describe the CPW circuit elements. This is accomplished by creating macro files and appending them to the MICAD.ELE file [2]. The macro files are codes which describe the circuit element on a cartesian coordinate system. A series of macro files have been created to layout CPW elements. A diagram of the element, an example of how to incorporate the element into a EEsoF circuit file, and the macro file are presented in the format of the EEsoF element catalog in the EEsoF manuals. This should permit the addition of these macros into the users manual for easy use. # USE OF MICAD MACROS The coplanar waveguide macros have been designed to work on plotting tables so that rubylith masks can be made. Not all of ^{*}Co-op Student at NASA Lewis Research Center. the macros will work with other mask making systems. This is because coplanar waveguide has semi-infinite ground planes which are not closed surfaces. Therefore, the ground planes are defined as open surfaces. The circuit boundaries must be drawn by the user after the drawing is generated by Micad. In addition, Micad demands that the circuit nodes be defined on closed polygon surfaces. Although this is not a problem with other transmission line structures, this causes a problem with some CPW circuits which terminate the center conductor onto the ground planes which are defined as open surfaces. For these structures, the short circuit and short circuit terminated stub for example, an unwanted line will be plotted or cut into the rubylith. If care is taken not to peel the rubylith at this cut mark and a mask reduction is performed, the unwanted cut will not adversely effect the final mask. The Micad macros may be typed into the MICAD.ELE file using the MICAD text editor or a word processor with an ASCII save feature. Although not stated in the MICAD manuals, there appears to be a size limit to the MICAD.ELE file length which can be read into the MICAD program. Therefore, it may be necessary to comment out the macro files in the MICAD.ELE file not required for the circuit being drawn. After the macros have been appended to the MICAD.ELE file, they may be used the same as "elements" are to layout a mask. An example of this is shown in Figures 1 and 2. Figure 1 is the EEsoF circuit file for a typical CPW 1 to 4 power divider with DC blocking capacitors and connection points for MMIC's. Figure 2 is the drawing for this circuit. # CONCLUSIONS MICAD macro programs have been written which permit the layout of CPW circuits. These macros may be used with the elements supplied by EEsoF to create complex masks on a plotting machine. #### REFERENCES - 1. Wen, C.P., "Coplanar Waveguide: A Surface Strip Transmission Line Suitable for Nonreciprocal Gyromagnetic Applications," IEEE Trans. Microwave Theory Tech., vol. MTT-17, no. 12, Dec. 1969, pp. 1087-1090. - 2. EESOF Micad Reference Manual. ``` dim freq qhz res oh ind nh cap pf lng mil time ps cond /oh ang deg ckt cpw 1 2 w=12 g=10 1=214.5 cstubo 2 3 w=12 g=12 os1=10 os2=12 os3=12 os4=20 cpw 3 4 w=12 g=10 l=150 ctaper 4 5 w1=12 g1=10 w2=40 g2=10 lt=103.5 cpw 5 6 w=40 g=10 1=50 ccplr 7 6 w=40 g=10 sc1=5 sc2=5 sc3=5 sc4=10 sc5=82.6 cpw 7 8 w=40 g=10 l=50 ctaper 8 9 w1=40 g1=10 w2=10 g2=10 lt=150 ccp 9 10 w1=10 g1=10 l1=5 d=100 w2=10 g2=10 l2=5 ctaper 10 11 w1=10 g1=10 w2=40 g2=10 lt=150 cpw 11 12 w=40 g=10 1=50 ccplr 12 13 w=40 g=10 sc1=5 sc2=5 sc3=5 sc4=10 sc5=82.6 cpw 13 14 w=40 g=10 l=50 ctaper 14 15 w1=40 g1=10 w2=12 g2=10 lt=100 cpw 15 16 w=12 g=10 l=100 def2p 1 16 arm ctaper 1 2 w1=12 g1=10 w2=60 g2=10 lt=103.5 ctee1 2 3 4 w1=60 g1=10 w2=12 g2=10 w3=12 g3=10 cpw 3 5 w=12 g=10 l=141.5 ccorn 5 6 w=12 g=10 cpw 4 7 w=12 g=10 l=141.5 ccorn 8 7 w=12 g=10 def3p 1 6 8 branch ctaper 1 2 w1=12 g1=10 w2=60 g2=10 lt=240 ctee1 2 3 9 w1=60 g1=10 w2=12 g2=10 w3=12 g3=10 cpw 3 4 w=12 g=10 l=150 cstubg 4 5 w=12 g=10 zg1=29 zg2=10 cpw 5 6 w=12 g=10 l=150 ccorn 6 7 w=12 g=10 cpw 7 8 w=12 g=10 l=114.5 cpw 9 11 w=12 g=10 l=150 cstubg 11 12 w=12 g=10 zg1=29 zg2=10 cpw 12 13 w=12 g=10 1=150 ccorn 14 13 w=12 g=10 cpw 14 15 w=12 g=10 l=114.5 branch 8 50 51 branch 15 52 53 arm 50 54 arm 51 55 arm 52 56 arm 53 57 def5p 1 54 55 56 57 print ``` Figure 1. MICAD circuit file for a CPW 1 to 4 power divider. Figure 2. CPW 1 to 4 Power divider. CBEND # Coplanar Waveguide Bend CBEND # Physical layout: Data: W=Strip width G=Slot width ANG=Angle of bend Syntax: CBEND n1 n2 W=x1 G=x2 ANG=x3 Example: CBEND 1 2 W=25 G=10 ANG=40 - 1. This is a macro program in the MICAD.ELE file. - 2. The program is valid for 0<=ANG<=180 degree. ``` defelem "CBEND", 2, "W", "G", "ANG" dim ANGRAD, TN, CS, SN ANGRAD=ANGUNIT*ANG TN=tan(ANGRAD/2.0) CS=cos(ANGRAD) SN=sin(ANGRAD) level lmet1 point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 8,G*TN,-W/2.0 point 8,G*SN,-(W/2.0+G)+G*CS node n2, (W/2.0+G)*SN, -(W/2.0+G)+(W/2.0+G)*CS point 8, (W+G)*SN, -(W/2.0+G)+(W+G)*CS point 8,(W+G)*TN,W/2.0 point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 11,0,-(W/2.0+G) point 3,0,W/2.0+G point 8, (W+2.0*G)*TN, W/2.0+G point 11, (W+2.0*G)*SN, -(W/2.0+G)+(W+2.0*G)*CS end define ``` CCORN # Coplanar Waveguide Corner CCORN Physical layout: Data: W=Strip width G=Slot width Syntax: CCORN n1 n2 W=x1 G=x2 Example: CCORN 1 2 W=25 G=10 Notes: This is a macro program in the MICAD.ELE file. defelem "CCORN", 2, "W", "G" level lmet1 point 4,0,w/2node n1,0,0 point 8,0,-w/2point 8,g,-w/2point 8,g,-w/2-gnode n2,g+w/2,-w/2-gpoint 8,g+w,-w/2-gpoint 8,g+w,w/2point 12,0,w/2point 3, w+2*g, -w/2-gpoint 8, w+2*g, w/2+gpoint 11,0,w/2+gpoint 3, 0, -w/2-gpoint 11, 0, -w/2-gend define Program written by Nikola Visic | | , | | |--|---|--| # Data: W1=Strip width at node 1 G1=Slot width at node 1 W2=Strip width at node 2 G2=Slot width at node 2 L1=Open end length at node 1 L2=Open end length at node 2 D=Connection point length #### Syntax: CCP n1 n2 W1=x1 G1=x2 L1=x3 D=x4 W2=x5 G2=x6 L2=x7 # Example: CCP 1 2 W1=25 G1=10 L1=10 D=50 W2=20 G2=8 L2=10 - 1. This is a macro program in the MICAD. ELE file. - 2. This element is useful for integrating circuit elements which require a ground connection such as transistors or microstrip based integrated circuits. ``` defelem "CCP",2,"W1","G1","L1","D","W2","G2","L2" level lmet1 point 4,0,W1/2 node n1,0,0 point 12,0,-W1/2 point 3,0,W1/2+G1 point 8,L1,W1/2+G1 point 8,L1,-W1/2-G1 point 11,0,-W1/2-G1 point 4, L1+D+L2, -W2/2 node n2,L1+D+L2,0 point 12,L1+D+L2,W2/2 point 3,L1+D+L2,W2/2+G2 point 8,L1+D,W2/2+G2 point 8, L1+D, -W2/2-G2 point 11,L1+D+L2,-W2/2-G2 end define ``` Program written by Nikola Visic #### Data: W=Strip width G=Slot width SC1=Slot width SC2=Slot width SC3=Slot width SC4=Center conductor width in the coupler region SC5=Length of the center conductor in the coupler region # Syntax: CCPLR n1 n2 W=x1 G=x2 SC1=x3 SC2=x4 SC3=x5 SC4=x6 SC5=x7 # Example: CCPLR 1 2 W=25 G=10 SC1=10 SC2=5 SC3=5 SC4=8 SC5=50 - 1. This is a macro program in the MICAD. ELE file. - 2. The program does not run a check on the validity of the data. It is up to the user to check that 2*SC2+SC4<W. ``` defelem "CCPLR", 2, "W", "G", "Sc1", "Sc2", "Sc3", "Sc4", "Sc5" level lmet1 point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 8,0,-Sc4/2.0 point 8,Sc5,-Sc4/2.0 point 8,Sc5,Sc4/2.0 point 8,0,Sc4/2.0 point 8,0,W/2.0 point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 11, (Sc5+Sc3), -(W/2.0+G) point 4, (Sc5+Sc3), -W/2.0 node n2, (Sc5+Sc3), 0 point 8, (Sc5+Sc3), W/2.0 point 8,Sc1,W/2.0 point 8,Sc1,(Sc4/2.0+Sc2) point 8,(Sc5+Sc3),(Sc4/2.0+Sc2) point 8, (Sc5+Sc3), -(Sc4/2.0+Sc2) point 8, Sc1, -(Sc4/2.0+Sc2) point 8,Sc1,-W/2.0 point 12, (Sc5+Sc3), -W/2.0 point 3, (Sc5+Sc3), (W/2.0+G) point 11,0,(W/2.0+G) end define ``` CCURVE Coplanar Waveguide Curve CCURVE # Physical layout: # Data: W=Strip width G=Slot width ANG=Angle through which the curve turns RAD=Radius of curve ## Syntax: CCURVE n1 n2 W=x1 G=x2 ANG=x3 RAD=x4 # Example: CCURVE 1 2 W=25 G=10 ANG=70 RAD=30 - 1. This is a macro program in the MICAD. ELE file. - 2.The program does not check the validity of the data. It is up to the user to check that 0<ANG<180 degrees and RAD>W/2.0+G. ``` defelem "CCURVE", 2, "W", "G", "ANG", "RAD" dim PI, RADTODEG, ANGRAD, ANGDEG, RADGIN, RADWIN, RADWOUT dim B, RADGOUT level lmet1 PI=3.141592654 RADTODEG=360./(2.0*PI) ANGRAD=-ANGUNIT*ANG ANGDEG=ANGRAD*RADTODEG RADGIN=RAD-(W/2.0+G) RADWIN=RAD-W/2.0 RADWOUT=RAD+W/2.0 RADGOUT=RAD+W/2.0+G B=-PI+ANGRAD point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 9, RADWIN, ANGDEG point 10,0,-RAD point 8,RADWIN*sin(B),-RAD-RADWIN*cos(B) node n2,RAD*sin(B),-RAD*(1.0+cos(B)) point 8,RADWOUT*sin(B),-RAD-RADWOUT*cos(B) point 9, RADWOUT, -ANGDEG point 10,0,-RAD point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 9, RADGIN, ANGDEG point 10,0,-RAD point 11,RADGIN*sin(B),-RAD-RADGIN*cos(B) point 3,0,W/2.0+G point 9, RADGOUT, ANGDEG point 10,0,-RAD point 11,RADGOUT*sin(B),-RAD-RADGOUT*cos(B) end define ``` Data: W=Strip width G=Slot width SG=Gap width Syntax: CGAP n1 n2 W=x1 G=x2 SG=x3 Example: CGAP 1 2 W=25 G=10 SG=15 Notes: This is a macro program in the MICAD.ELE file. defelem "CGAP", 2, "W", "G", "Sg" level lmet1 point 4,0,W/2.0node n1,0,0 point 12,0,-W/2.0point 3,0,-(W/2.0+G)point 11, Sg, -(W/2.0+G)point 4,Sg,-W/2.0 node n2, Sg, 0 point 12,Sg,W/2.0 point 3, Sg, (W/2.0+G)point 11,0,(W/2.0+G)end define | | | • | |--|--|---| · | | | | | | | | | | | | | Data: W=Strip width G=Slot width SO=Open end width Syntax: COPEN n1 W=x1 G=x2 SO=x3 Example: COPEN 1 W=25 G=10 SO=10 Notes: This is a macro program in the MICAD. ELE file. defelem "COPEN",1,"W","G","So" level lmet1 point 4,0,W/2.0node n1,0,0 point 12,0,-W/2.0point 3,0,-(W/2.0+G)point 8, So, -(W/2.0+G)point 8, So, W/2.0+Gpoint 11,0,W/2.0+G end define Data: W=Strip width G=Slot width Syntax: CSHORT n1 W=x1 G=x2 Example: CSHORT 3 W=25 G=10 #### Notes: - 1. This is a macro program in the MICAD. ELE file. - 2. This macro will draw an unwanted line at the node. If care is taken not to lift the rubylith mask at this line and a mask reduction is performed, then the line should not effect the final mask. point 3,0,W/2.0+Gpoint 11,0,W/2.0point 4,0,W/2.0node n1,0,0 point 12,0,-W/2.0point 3,0,-W/2.0point 11,0,-(W/2.0+G) end define | | | <u>.</u> | | |--|--|----------|--| | | | - | | | | | | | | | | | | #### Data: W=Strip width G=Slot width SS1=Slot width SS2=Slot width SS3=Length of the filter SS4=Center conductor width in the filter region # Syntax: CSPURC n1 n2 W=x1 G=x2 SS1=x3 SS2=x4 SS3=x5 SS4=x6 #### Example: CSPURC 1 2 W=25 G=10 SS1=10 SS2=5 SS3=50 SS4=8 - 1. This is a macro program in the MICAD. ELE file. - 2. The program does not run a check on the validity of the data. It is up to the user to check that 2*SS2+SS4<W. ``` defelem "CSPURC", 2, "W", "G", "Ss1", "Ss2", "Ss3", "Ss4" level lmet1 point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 8,0,-Ss4/2.0 point 8,Ss3,-Ss4/2.0 point 8,Ss3,-(Ss4/2.0+Ss2) point 8,Ss1,-(Ss4/2.0+Ss2) point 8, Ss1, -W/2.0 point 8, Ss3, -W/2.0 node n2,Ss3,0 point 8,Ss3,W/2.0 point 8,Ss1,W/2.0 point 8,Ss1,(Ss4/2.0+Ss2) point 8,Ss3,(Ss4/2.0+Ss2) point 8,Ss3,Ss4/2.0 point 8,0,Ss4/2.0 point 8,0,W/2.0 point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 11, Ss3, -(W/2.0+G) point 3, Ss3, (W/2.0+G) point 11,0,(W/2.0+G) end define ``` CSPURG Coplanar Waveguide Spurline Filter CSPURG in the Ground Plane # Physical layout: #### Data: W=Strip width G=Slot width SSG1=Slot width SSG2=Distance between filter slot and CPW slot SSG3=Slot width SSG4=Length of the filter region # Syntax: CSPURG n1 n2 W=x1 G=x2 SSG1=x3 SSG2=x4 SSG3=x5 SSG4=x6 # Example: CSPURG 1 2 W=25 G=10 SSG1=10 SSG2=5 SSG3=8 SSG4=50 # Notes: This is a macro program in the MICAD. ELE file. ``` defelem "CSPURG", 2, "W", "G", "Ssg1", "Ssg2", "Ssg3", "Ssg4" level lmet1 point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 8, Ssq4, -W/2.0 node n2, Ssg4, 0 point 8, Ssg4, W/2.0 point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 8,0,-(W/2.0+G+Ssq2+Ssq3) point 8,Ssg4,-(W/2.0+G+Ssg2+Ssg3) point 8, Ssg4, -(W/2.0+G+Ssg2) point 8, Ssg1, -(W/2.0+G+Ssg2) point 8,Ssg1,-(W/2.0+G) point 11,Ssg4,-(W/2.0+G) point 3, Ssg4, (W/2.0+G) point 8, Ssg1, (W/2.0+G) point 8, Ssg1, (W/2.0+G+Ssg2) point 8, Ssg4, (W/2.0+G+Ssg2) point 8, Ssg4, (W/2.0+G+Ssg2+Ssg3) point 8,0,(W/2.0+G+Ssg2+Ssg3) point 11,0,(W/2.0+G) end define ``` ## Data: W=Strip width G=Slot width SOS=Open end at input ## Syntax: CSTART n1 n2 W=x1 G=x2 SOS=x3 # Example: CSTART 1 2 W=25 G=10 SOS=55 #### Notes: - 1. This is a macro program in the MICAD. ELE file. - 2. This structure is useful for wafer probing CPW cicuits and for starting CPW circuits in the interior of a substrate. ``` defelem "CSTART", 2, "W", "G", "Sos" level lmet1 point 3, Sos, (W/2.0+G) point 11,0,(W/2.0+G) point 4,0,(W/2.0+G) node n1,0,0 point 12,0,-(W/2.0+G) point 3,0,-(W/2.0+G) point 11, Sos, -(W/2.0+G) point 4, Sos, -W/2.0 node n2, Sos, 0 point 12, Sos, W/2.0 ``` end define ## Data: W=Strip width G=Slot width SOS=Open end at input P=Pitch of wafer probes Pad=Side of pad #### Syntax: CSTARTP n1 n2 W=x1 G=x2 SOS=x3 P=x4 Pad=x5 ### Example: CSTART 1 2 W=25 G=10 SOS=55 P=10 Pad=4 - 1. This is a macro program in the MICAD. ELE file. - 2. This structure is useful for wafer probing CPW cicuits and for starting CPW circuits in the interior of a substrate. - 3. Cascade Microtech recommends 4 by 4 mil pads (100 by 100 micron). The minimum recommended pad is 2 by 2 mil. - 4. The pads are defined on the dielectric layer mask level. This may be changed in the program at the commented line. ``` defelem "CSTARTP", 2, "W", "G", "Sos", "P", "Pad" level lmet1 point 3, Sos+Pad, (W/2.0+G) point 11,0,(W/2.0+G) point 4,0,(W/2.0+G) node n1,0,0 point 12,0,-(W/2.0+G) point 3,0,-(W/2.0+G) point 11, Sos+Pad, -(W/2.0+G) point 4,Sos+Pad,-W/2.0 node n2, Sos+Pad, 0 point 8, Sos+Pad, W/2.0 point 8, Sos, W/2.0 point 8, Sos, -W/2.0 point 12, Sos+Pad, -W/2.0 level ldiel! defines mask layer for pad definition point 5, Sos, Pad/2.0 point 8, Sos, -Pad/2.0 point 8,Sos+Pad,-Pad/2.0 point 8, Sos+Pad, Pad/2.0 point 12, Sos, Pad/2.0 point 5, Sos, P+Pad/2.0 point 8, Sos, P-Pad/2.0 point 8, Sos+Pad, P-Pad/2.0 point 8,Sos+Pad,P+Pad/2.0 point 12, Sos, P+Pad/2.0 point 5, Sos, -P+Pad/2.0 point 8,Sos,-P-Pad/2.0 point 8, Sos+Pad, -P-Pad/2.0 point 8,Sos+Pad,-P+Pad/2.0 point 12, Sos, -P+Pad/2.0 end define ``` #### Data: W1=Strip width at node 1 G1=Slot width at node 1 W2=Strip width at node 2 G2=Slot width at node 2 # Syntax: CSTEP n1 n2 W1=x1 G1=x2 W2=x3 G2=x4 #### Example: CSTEP 1 2 W1=25 G1=10 W2=15 G2=20 #### Notes: - 1. This is a macro program in the MICAD. ELE file. - 2. There are no limitations on W1, W2, G1, G2. Any of the data inputs may be varied to create a step in the center conductor, the ground planes, or both. (W1<W2+2*G2, W2 < W1 + 2 * G1) ``` defelem "CSTEP", 2, "W1", "G1", "W2", "G2" level lmet1 point 4,0,W1/2.0 node n1,0,0 point 8,0,-W1/2.0 point 8,0,-W2/2.0 node n2,0,0 point 8,0,W2/2.0 point 12,0,W1/2.0 point 3,0,-(W1/2.0+G1) point 11,0,-(W2/2.0+G2) point 3,0,(W1/2.0+G1) point 11,0,(W2/2.0+G2) end define ``` # Data: W=Strip width G=Slot width ZC1=Stub slot width ZC2=Stub slot length # Syntax: CSTUBC n1 n2 W=x1 G=x2 ZC1=x3 ZC2=x4 # Example: CSTUBG 1 2 W=25 G=10 ZC1=5 ZC2=10 - 1. This is a macro program in the MICAD. ELE file. - 2. The program does not run a check on the validity of the data. It is up to the user to check that 2*ZC2<W. ``` defelem "CSTUBC", 2, "W", "G", "Zc1", "Zc2" level lmet1 point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 8,0,(-W/2.0+Zc2) point 8,Zc1,(-W/2.0+Zc2) point 8, Zc1, -W/2.0 node n2, Zc1, 0 point 8, Zc1, W/2.0 point 8, Zc1, (W/2.0-Zc2) point 8,0,(W/2.0-Zc2) point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 11, Zc1, -(W/2.0+G) point 3,Zc1,(W/2.0+G) point 11,0,(W/2.0+G) end define ``` ``` Data: ``` W=Strip width G=Slot width ZG1=Stub slot width ZG2=Stub slot length ## Syntax: CSTUBG n1 n2 W=x1 G=x2 ZG1=x3 ZG2=x4 #### Example: CSTUBG 1 2 W=25 G=10 ZG1=5 ZG2=40 #### Notes: This is a macro program in the MICAD. ELE file. ``` defelem "CSTUBG", 2, "W", "G", "Zg1", "Zg2" level lmet1 point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 8, Zg1, -W/2.0 node n2, Zg1,0 point 8, Zg1, W/2.0 point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 8,0,-(W/2.0+G+Zg2) point 8, Zg1, -(W/2.0+G+Zg2) point 11, Zg1, -(W/2.0+G) point 3, Zg1, (W/2.0+G) point 8, Zg1, (W/2.0+G+Zg2) point 8,0,(W/2.0+G+Zg2) point 11,0,(W/2.0+G) end define ``` | | | a. | | |--|--|----|--| # Data: W=Strip width G=Slot width OS1=Stub width OS2=Slot width of stub OS3=Open end width OS4=Stub length # Syntax: CSTUBO n1 n2 W=x1 G=x2 OS1=x3 OS2=x4 OS3=x5 OS4=x6 ## Example: CSTUBO 1 2 W=25 G=10 OS1=20 OS2=10 OS3=10 OS4=30 # Notes: This is a macro program in the MICAD.ELE file. ``` defelem "CSTUBO", 2, "W", "G", "OS1", "OS2", "OS3", "OS4" dim OS5 dim OS6 OS5=OS1+2.0*OS2 OS6=OS1+OS2 level lmet1 point 4,0,W/2.0 node n1,0,0 point 8,0,-W/2.0 point 8,0S2,-W/2.0 point 8,0S2,-(W/2.0+0S4) point 8,0S6,-(W/2.0+0S4) point 8,056,-W/2.0 point 8,0S5,-W/2.0 node n2,0S5,0 point 8,0S5,W/2.0 point 8,0S6,W/2.0 point 8,0S6,(W/2.0+0S4) point 8,0S2,(W/2.0+OS4) point 8,0S2,W/2.0 point 12,0,W/2.0 point 3,0,-(W/2.0+G) point 8,0,-(W/2.0+0S3+0S4) point 8,0S5,-(W/2.0+0S3+0S4) point 11,0S5,-(W/2.0+G) point 3,0S5, (W/2.0+G) point 8,0S5, (W/2.0+OS3+OS4) point 8,0,(W/2.0+0S3+0S4) point 11,0,(W/2.0+G) end define ``` Coplanar Waveguide Short Circuit CSTUBS CSTUBS Terminated Stub # Physical layout: ## Data: W=Strip width G=Slot width WS=Strip width of stub GS=Slot width of stub S=Stub length ### Syntax: CSTUBS n1 n2 W=x1 G=x2 GS=x3 WS=x4 S=x5 ## Example: CSTUBS 1 2 W=25 G=10 GS=8 WS=16 S=30 #### Notes: - 1. This is a macro program in the MICAD. ELE file. - 2. This macro will draw two unwanted lines at the nodes. If care is taken not to lift the rubylith mask at these lines and a mask reduction is performed, then these lines should not effect the final mask. ``` defelem "CSTUBS", 2, "W", "G", "GS", "WS", "S" dim X level lmet1 X=2.0*GS+WS point 4,0,W/2.0 node n1,0,0 point 12,0,-W/2.0 point 4, X, -W/2.0 node n2, X, 0 point 12, X, W/2.0 point 3,0,-(W/2.0+G) point 8,0,-(W/2.0+S) point 8,GS,-(W/2.0+S) point 8,GS,-W/2.0 point 11, 0, -W/2.0 point 3, X, -W/2.0 point 8,GS+WS,-W/2.0 point 8,GS+WS,-(W/2.0+S) point 8, X, -(W/2.0+S) point 11, X, -(W/2.0+G) point 3, X, W/2.0+G point 8, X, W/2.0+S point 8,GS+WS,W/2.0+S point 8,GS+WS,W/2.0 point 11, X, W/2.0 point 3,0,W/2.0 point 8,GS,W/2.0 point 8,GS,W/2.0+S point 8,0,W/2.0+S point 11,0,W/2.0+G end define ``` Program written by George E. Ponchak . ### Data: W1=Strip width at node 1 G1=Slot width at node 1 W2=Strip width at node 2 G2=slot width at node 2 LT=Taper length ### Syntax: CTAPER n1 n2 W1=x1 G1=x2 W2=x3 G2=x4 LT=x5 #### Example: CTAPER 1 2 W1=25 G1=10 W2=15 G2=5 LT=100 #### Notes: - 1. This is a macro program in the MICAD. ELE file. - 2. There are no limitations on W1, W2, G1, G2. Any of the data inputs may be varied to creat a taper of the center conductor, the slots, or both. ``` defelem "CTAPER", 2, "W1", "G1", "W2", "G2", "LT" level lmet1 point 4,0,W1/2.0 node n1,0,0 point 8,0,-W1/2.0 point 8,LT,-W2/2.0 node n2,LT,0 point 8,LT,W2/2.0 point 12,0,W1/2.0 point 3,0,-(W1/2.0+G1) point 11, Lt, -(W2/2.0+G2) point 3, Lt, (W2/2.0+G2) point 11,0,(W1/2.0+G1) ``` end define | | <i>;</i> | | |--|----------|--| ### Data: W1=Strip width at node 1 G1=Slot width at node 1 W2=Strip width at node 2 G2=Slot width at node 2 W3=Strip width at node 3 G3=Slot width at node 3 ### Syntax: CTEE n1 n2 n3 W1=x1 G1=x2 W2=x3 G2=x4 W3=x5 G3=x6 #### Example: CTEE 1 2 3 W1=25 G1=10 W2=20 G2=10 W3=30 G3=5 ## Notes: - 1. This is a macro program in the MICAD. ELE file. - 2. This Tee junction aligns the slot opposite node 1. Nodes 2 and 3 may not be aligned. ``` defelem "CTEE1", 3, "W1", "G1", "W2", "G2", "W3", "G3" dim d if 2*G3+W3-2*G2-W2 > 0 then d=0 else d=2*G3+W3-2*G2-W2 end if level lmet1 point 4,-W1/2,d node n1,0,d point 8, W1/2, d point 8,W1/2,G3 point 8,W1/2+G1,G3 node n3,W1/2+G1,G3+W3/2 point 8,W1/2+G1,G3+W3 point 8,0,G3+W3 point 8,0,2*G3+W3-G2 point 8,-(W1/2+G1),2*G3+W3-G2 node n2,-(W1/2+G1),2*G3+W3-G2-W2/2 point 8, -(W1/2+G1), 2*G3+W3-G2-W2 point 8,-W1/2,2*G3+W3-G2-W2 point 12,-W1/2,d point 3,W1/2+G1,d point 11,W1/2+G1,0 point 3,-(W1/2+G1),2*G3+W3-2*G2-W2 point 11, -(W1/2+G1), d point 3,W1/2+G1,2*G3+W3 point 11, -(W1/2+G1), 2*G3+W3 end define ``` Program written by Nikola Visic Coplanar Waveguide T Junction CTEE2 CTEE2 # Physical layout: ### Data: W1=Strip width at node 1 G1=Slot width at node 1 W2=Strip width at node 2 G2=Slot width at node 2 W3=Strip width at node 3 G3=Slot width at node 3 ## Syntax: CTEE n1 n2 n3 W1=x1 G1=x2 W2=x3 G2=x4 W3=x5 G3=x6 ## Example: CTEE 1 2 3 W1=25 G1=10 W2=20 G2=10 W3=30 G3=5 #### Notes: - 1. This is a macro program in the MICAD. ELE file. - 2. This Tee junction aligns nodes 2 and 3. ``` defelem "CTEE2",3,"W1","G1","W2","G2","W3","G3" dim d2,d3,d d=G2+W2/2.0-(G3+W3/2.0) if d<=0 then d2 = -d d3 = 0.0 else d2 = 0.0 d3=d end if level lmet1 point 4,0,W1/2.0 node n1,0,0 point 8,0,-W1/2.0 point 8,d3+G3,-W1/2.0 point 8, d3+G3, -(W1/2.0+G1) node n3, d3+G3+W3/2.0, -(W1/2.0+G1) point 8, d3+G3+W3, -(W1/2.0+G1) point 8,d3+G3+W3,0 point 8,d2+G2+W2,0 point 8,d2+G2+W2,W1/2.0+G1 node n2,d2+G2+W2/2.0,W1/2.0+G1 point 8,d2+G2,W1/2.0+G1 point 8,d2+G2,W1/2.0 point 12,0,W1/2.0 point 3,0,W1/2.0+G1 point 11,d2,W1/2.0+G1 point 3,0,-(W1/2.0+G1) point 11, d3, -(W1/2.0+G1) point 3,d3+2.0*G3+W3,-(W1/2.0+G1) point 8,d3+2.0*G3+W3,0 point 8,d2+2.0*G2+W2,0 point 11,d2+2.0*G2+W2,W1/2.0+G1 end define ``` | National Aeronautics and Space Administration | Report Docum | entation Page | Э | | |---|--|-------------------------|------------------------|--------------------| | 1. Report No. NASA TM-103272 | 2. Government Acce | ssion No. | 3. Recipient's Catalo | og No. | | 4. Title and Subtitle | | | 5. Report Date | | | Coplanar Waveguide EEsoF MICAD | it Layout Easy | September 199 | | | | | | | 6. Performing Organ | ization Code | | 7. Author(s) | | | 8. Performing Organ | ization Report No. | | George E. Ponchak and Nikola Visic | | | E-5714 | | | | | | 10. Work Unit No. | | | | | | 506-44-2B | | | Performing Organization Name and Address | | | 11. Contract or Grant | No. | | National Aeronautics and Space Adm
Lewis Research Center | | | | | | Cleveland, Ohio 44135-3191 | | | 13. Type of Report an | d Period Covered | | 12. Sponsoring Agency Name and Address | | | Technical Men | orandum | | National Aeronautics and Space Adm
Washington, D.C. 20546-0001 | | 14. Sponsoring Agenc | y Code | | | 15. Supplementary Notes | | | L | | | George E. Ponchak, Lewis Research and Co-op student at Lewis Research | | | •, | , | | A collection of macro files is presente EEsoF MICAD CAD software. The f | ed which permit the liles must be added to | layout of coplanar vo | waveguide integrated | I circuits using | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Staten | nent | | | Microwave | Unclassified – Unlimited | | | | | Transmission lines Integrated circuits | Subject Cates | gory 32 | | | | 19. Security Classif. (of this report) | 20. Copyrity Classif /- | I this mass) | 04 No -4 | OO Disat | | Unclassified | 20. Security Classif. (or Uncla | rthis page)
issified | 21. No. of pages
48 | 22. Price* A03 |